# NGEMELIS ISLAND COMPLEX BASELINE ASSESSMENT Evelyn Otto, Marine Gouezo, Shirley Koshiba, Dawnette Olsudong, Randa Jonathan, Geory Mereb Palau International Coral Reef Center PICRC Technical Report No. 16-04 January 2016 #### **ABSTRACT** With the increasing demand of marine resources throughout the world, it is important to establish a foundation to determine how the use of resources is affecting the health of marine habitats. An initial assessment of Koror's Ngemelis Island Complex was conducted to establish a baseline database to support long-term adaptive management of the protected areas in Palau. A total of 39 sites within Ngemelis Island Complex were randomly selected and surveyed over five days between October 26 and November 3, 2015. The survey was specifically geared to assessing the benthic community, coral recruits, commercially important invertebrates, and the abundance and biomass of commercially important fish. The sample design was habitat-stratified with the number of sites being proportional to the size of each habitat. These habitats include the back reef, channel, fore reef, lagoon, reef crest, vertical wall, and an unknown habitat. This assessment shows that fish abundance and biomass are the most dominant on the vertical wall where turf and crustose coralline algae were the predominant benthic substrates. Coral recruit density was observed to be the most dominant on the fore reef where carbonate was the most dominant benthic substrate and invertebrate density was observed to be the most dominant in the channel where Acropora sp. and sand were the predominant substrate. ## 1. INTRODUCTION Marine Protected Areas (MPAs) are conservation tools that aim to protect biodiversity and ensure sustainable resource practices. This conservation tool is increasingly used in Palau, as well as throughout Micronesia and the rest of the world. Palau has over 44 protected areas nationwide, 33 of which are marine habitats. In 2003, Palau enacted the Protected Areas Network (PAN) Act, which establishes a framework for and provides technical and financial resources to a nationwide system of protected areas (RPPL No. 6-39). In 2007, Palau further strengthened its national commitment to conservation by joining forces with other Micronesian jurisdictions in declaring the Micronesia Challenge (MC), a collective pledge to effectively conserve at least 30% of near shore marine resources and 20% of terrestrial resources by 2020 (RPPL No. 7-42). Coral reefs provide ecosystem goods and services to people around the world in terms of livelihood resources as well as recreational resources (Mascia, M. B. 2003). Therefore, biological monitoring is an essential component of adaptive management and enables managers to measure the effectiveness of management interventions. In order to effectively manage protected areas, resource managers and relevant stakeholders need information on trends in the condition of resources and the effectiveness of management actions. MPA monitoring data provide the resource managers key information that will assist in prioritizing management strategies and allocating resources (Wilkinson *et al 2003*). Ngemelis Island Complex (from here on referred to as "Ngemelis") was established in 1995 by Koror State legislature (K4-68-95) and later amended its regulations and boundaries in 2010 (K9-229-10). This 40.28 km² conservation area, located on the southern end of Koror's boundaries within the Rock Island Southern Lagoon (RISL) is a host habitat to hundreds of marine flora and fauna species. In 2012, the Koror State RISL became a World Heritage site through the United Nations Educational, Scientific, and Cultural Organization (UNESCO). The RISL is 100,200 ha of designated conservation zone which includes most of Palau's popular beaches, dive sites, and snorkeling sites. Ngemelis alone has at least eight of the most popular diving and snorkeling spots in Palau. By restricting any type of collection within Ngemelis, it provides a sanctuary for marine life which in turn provides an ideal destination for snorkelers and/or divers to experience the unique wildlife Palau has to offer. Since the fishing closure in 1995, Ngemelis offers an array of threatened species such as sharks, sea turtles, and Napoleon wrasses. Ngemelis baseline assessment was conducted by the Palau International Coral Reef Center (PICRC). The main objective of this survey was to collect baseline data on the main marine ecological indicators within the different habitats of the protected area. Baseline data will be used to assess the effectiveness of protective management in the future. ## **METHODS** This study was conducted between October 26-29, 2015 and one day on November 3, 2015. The survey targeted the vertical wall, fore reef, back reef, reef crest, channel and an unknown habitat at depths between 1-5 m. The unknown habitat previously mention was classified as back reef due to benthic similarities. A total of 42 randomly selected sites were first targeted but 39 of them were surveyed because three sites fell outside of the boundaries of the MPA (Fig 1). The monitoring protocol followed an established method from determining location to analyzing the data in order to ensure uniformity among all MPA assessments conducted in Palau. Random sites locations were allocated within each habitat present in the MPA depending on their size using QGIS (QGIS Development Team 2015) (Fig. 1). According to protocol, areas smaller than 900,000 $m^2$ were allocated three random points; areas from 1 km<sup>2</sup> to 5 km<sup>2</sup> in size were allocated one random point per 300,000 $m^2$ . Figure 1: Map of Koror's Ngemelis Island Complex, showing the 39 randomly selected sites and the three sites that fell outside of the conservation markers on site. Fish surveys targeted those that are commercially important and were conducted on 30 m x 5 m belt transects (150 m² total area per transect) where the abundance as well as the estimated length of each fish (in centimeters) was recorded. Commercially targeted invertebrates were identified and recorded along a reduced width of 30 m x 2 m (60 m² total area per transect). Coral recruits were measured on a further reduced width of 0.3 m x 10 m (3 m² total area per transect). Benthic coverage which includes coral cover in depths greater than 1 m was recorded by taking pictures at every meter using a wide angle lens camera (*Canon G16 with attachable fish eye*) and a 1 m² photo-quadrat alongside the right side of each 30 m transect. Benthic coverage in depths 1 m or less was recorded by taking pictures at every meter using a wide angle lens camera and a 0.5 m² photo-quadrat alongside the right side of each 30 m transect. Back in the laboratory, the photographs of benthic and coral coverage were analyzed using the program Coral Point Count with excel extensions (CPCe) (Kohler and Gill 2006). Using CPCe, five random points from each frame was used to determine benthic cover classified into categories (Appendix 3). Fish surveys were conducted to estimate density and biomass, where size was recorded in centimeters and biomass was calculated using the length-weight relationship, $a(L^b)$ , where L= length in centimeters, and a and b as constants values published biomass-length relationships from Kulbicki et al. (2005) and from Fish Base (www.fishbase.org). Back at PICRC, all data was entered into Microsoft (MS) excel spread sheets and later analyzed. ## 2. RESULTS ## 3.1 Fish Abundance Fish abundance were reported as the average number of fish per $150 \text{ m}^2$ area. Mean abundance for all commercially important fish (see Appendix 1) observed for all habitats in Ngemelis was 19 fish ( $\pm$ 3.7 SE). For all commercially important fish observed at each habitat, the vertical wall had the highest density observed at 36.9 fish ( $\pm$ 11.6 SE) per 150 m<sup>2</sup>. The lowest density observed among the six habitats was the back reef with a mean of 9.4 fish ( $\pm$ 1.7 SE). The remaining four habitats had the following mean density of fish observed per 150 m<sup>2</sup>: 26.3 ( $\pm$ 10.1 SE) (reef crest), 20.4 ( $\pm$ 5.2 SE) (lagoon), 15.6 ( $\pm$ 5 SE) (channel), and 14.4 ( $\pm$ 3.2 SE) (fore reef) (Fig 2). A total of 34 species in 10 families were observed over the six habitats of Ngemelis. The six most abundant families were the Emperor fish, Parrot fish, Rabbit fish, Snapper, Unicorn fish, and Wrasse (Fig 3). Figure 2: Abundance of commercially important fish species observed in Ngemelis Figure 3: Abundance of top six fish families observed in Ngemelis ## 3.2 Fish Biomass The mean biomass for all the commercially important fish observed within Ngemelis was 2190.9 g ( $\pm$ 850.3 SE) per 150 m². For all commercially important fish observed at each habitat, the vertical wall had the largest recorded biomass of all fish within the habitat at 5463 g ( $\pm$ 1110.6 SE) and the reef crest had the least recorded mean biomass of all fish at 135.7 g ( $\pm$ 61.4 SE). The mean biomass for all fish within each of the remaining habitats was at 4546.6 g ( $\pm$ 535.3 SE) (fore reef), 3500.9 g ( $\pm$ 787.2 SE) (channel), 790.9 g ( $\pm$ 337.8 SE) (lagoon), and 563.5 g ( $\pm$ 175.1 SE) (back reef) (Fig 3). Figure 4 illustrates the total biomass for each of the six most abundant fish families within each habitat (Fig 4). Figure 4: Mean biomass of all commercially important fish observed within the six habitats Figure 5: Mean biomass of all commercially important fish categorized within common family names ## 3.3 Invertebrates Mean density of all commercially important invertebrates (Appendix 2) in Ngemelis was 1.7 ( $\pm$ 0.1 SE) per 60 m<sup>2</sup>. The channel had a mean density of 2.3 ( $\pm$ 0.4 SE), the highest of the six habitats. The lowest count of invertebrates was in the lagoon with a mean density of 0.3 ( $\pm$ 0.3 SE). The mean density of observed invertebrates within the remaining four habitats follow: 1.9 ( $\pm$ 0.3 SE) (vertical wall), 1.8 ( $\pm$ 0.4 SE) (reef crest), 1.8 ( $\pm$ 0.4 SE) (fore reef), and 1.7 ( $\pm$ 0.1 SE) (back reef) (Fig 6). The most abundant invertebrates within Ngemelis was clams, being observed at least once in each habitat whereas sea cucumbers were observed only in the back reef and channel. Figure 6: Mean density of invertebrates in Ngemelis at each habitat ## 3.4 Coral Recruit Mean density of coral recruits for Ngemelis on the fore reef was 29.2 recruits ( $\pm$ 3.7 SE) per 3 m², recorded as the most abundant of the six habitats. The lagoon had the least density of recruits observed at 2.8 ( $\pm$ 0.7 SE). The vertical wall had the second highest mean of 21.1 ( $\pm$ 3.3 SE) coral recruits per 3 m², followed by the channel having 7.3 ( $\pm$ 1.5 SE), back reef had 6.7 ( $\pm$ 0.6 SE), and the reef crest had 3.4 ( $\pm$ 0.9 SE) per 3 m² (Fig. 7). Figure 8 shows the six most abundant coral genus species observed within the six habitats. Figure 7: Mean density of coral recruits at Ngemelis Figure 8: Six most abundant coral recruits observed within Ngemelis ## 3.5 Benthic cover Figure 9 shows the most abundant six benthic categories observed within each of the seven habitats of Ngemelis. The most abundant benthic cover within the vertical wall was turf (22.7% $[\pm 6.5 \text{ SE}]$ ) (Fig. 9a), the fore reef was predominately made up on carbonate (41.5% $[\pm 10.3\% \text{ SE}]$ ) (Fig. 9b), the reef crest was made up of *Turbinaria* (36% $[\pm 25.3\% \text{ SE}]$ ) (Fig. 9c), the channel was predominantly *Acropora* (31.6% $[\pm 11.7\% \text{ SE}]$ ) (Fig. 9d), and the unknown habitat was predominantly Carbonate (51.1% $[\pm 11.5\% \text{ SE}]$ ) (Fig. 9e). The lagoon and the back reef were both predominantly Sand with 71% ( $\pm 2.6\% \text{ SE}$ ) and 69.6% ( $\pm 7.3\% \text{ SE}$ ), respectively (Fig. 9f-g). Figure 9: Mean benthic cover in percentage per habitat, categorized in order of abundance (a: Vertical Wall; b: Fore Reef; c: Reef Crest; d: Channel; e: Unknown; f: Lagoon; g: Back Reef) ## 3. Discussion The overall objective of this study was to collect environmental baseline information within Koror's Ngemelis Island Complex. Since 1995 and amended in 2010, Ngemelis has been restricted as a "no take" zone and has restricted any time of fishing or collecting within a 1 mile radius of the area. This is the first survey that has studied all habitats within Ngemelis Island Complex, whereas other studies have focused on the fore reef and the vertical wall habitats. Over time, no-take marine protected areas have the ability to increase targeted fish abundance and biomass, as well as invertebrate density, given that enforcement and compliance is strictly regulated. The fishing and collection restriction within Ngemelis is highly favorable because it contains many popular dive sites within the boundaries. Though strict enforcement is not enough, MPAs only function well when the local users accept and support the effort (Wilkinson *et al 2003*). Local guides are most likely to abide by the conservation laws in order to ensure their customers unique experience that is being expected. This assessment showed that fish abundance and biomass were high on the vertical wall where turf and crustose coralline algae were the predominant benthic substrates. The reef crest had the second most abundant in fish density but recorded the lowest fish biomass of all six sites. This means the reef crest had smaller fish in size. Recruits were observed to be most abundant on the fore reef where carbonate are the predominant benthic substrate and invertebrates were observed to be most abundant in the channel where *Acropora sp.* and sand are the predominant substrates. Future assessments in this area will help determine whether or not the management practices are effectively working. It is essential for policy makers and managers adjust their management to field observations to ensure the increase of marine resources over time and meet their conservation goals. This information provided a baseline but will require regular monitoring of ecological indicators that have been surveyed in order to provide long term trends that can enable management to adapt and ensure the effectiveness of the MPA. #### **ACKNOWLEDGMENT** We would like to thank Koror State and Koror State rangers for their continuous support and assistance. This project is made possible with the support of PEW charitable trust, Micronesia Conservation Trust, NOAA's Coral Reef Conservation Program, and GEF small grant program for their generosity and support. #### REFERENCE Kohler KE, Gill SM (2006) Coral Point Count with Excel extensions (CPCe): A Visual Basic program for the determination of coral and substrate coverage using random point count methodology. Comput.Geosci. 32:1259–1269 Kulbicki M, Guillemot N, Amand M (2005) A general approach to length-weight relationships for New Caledonian lagoon fishes. Cybium 29:235–252 Mascia, M. B. (2003). The Human Dimension of Coral Reef Marine Protected Areas: Recent Social Science Research and Its Policy Implications. Conservation Biology, 17(2), 630-632. Ninth Koror State Legislature (2010) KSPL No. K9-229-2010: An act to establish a "no fishing" zone for all areas within one (1) mile of the Ngemelis Islands complex, to prohibit the taking of flora and fauna from, and introduction of flora and fauna into, the Ngemelis Islands complex, to provide penalties for violations of this Act, and for related purposes. Available at: <a href="http://www.kororstategov.com/pdf/9th%20laws/K9-229-2010%20No%20Fishing%20Zone%20Ngemelis%20Area.pdf">http://www.kororstategov.com/pdf/9th%20laws/K9-229-2010%20No%20Fishing%20Zone%20Ngemelis%20Area.pdf</a> (Accessed: 4 January 2016). Rock Islands Southern Lagoon Management Area Fact Sheet. <a href="http://www.kororstategov.com/pdf/Fact%20Sheet">http://www.kororstategov.com/pdf/Fact%20Sheet</a> 2.15.13.pdf (Accessed: 4 January 2016). QGIS Development Team (2015) QGIS Geographic Information System. Open Source Geospatial Foundation Project. White, A. T., Courtney, C. A., & Salamanca, A. (2002). Experience with Marine Protected Area Planning and Management in the Philippines. *Coastal Management*, 30(1), 1-26. Wilkinson, C., Green, A., Almany, J., & Dionne, S. (2003). Monitoring coral reef marine protected areas: A practical guide on how monitoring can support effective management of MPAs (Version 1. ed., p. 2). Townsville, Qld., Australia: Australian Institute of Marine Science. Appendix 1: Commercially important fish species in Palau | Commercially important fish species in Palau | | | | | |----------------------------------------------|--------------------------------------------------------------|-----------------------|--------------------------------|--| | | Common name | Palauan name | Scientific name | | | 1 | Bluefin trevally | Erobk | Caranxignobilis | | | 2 | Giant trevally | Oruidel | Caranxmelampygus | | | 3 | Bicolor parrotfish | Beyadel/Ngesngis | Cetoscarus bicolor | | | 4 | Parrotfish species | Melemau | Cetoscarus/Chlorurus/Scarusspp | | | 5 | Yellow cheek tuskfish | Budech | Choerodonanchorago | | | 6 | Indian ocean longnose parrotfish | Bekism | Hiposcarusharid | | | 7 | Pacific longnose parrotfish | Ngeaoch | Hipposcaruslongiceps | | | 8 | Rudderfish | Komud, Teboteb | Kyphosusspp (vaigiensis) | | | 9 | Orangestripe emperor | Udech | Lethrinusobsoletus | | | 10 | Longface emperor | Melangmud | Lethrinusolivaceus | | | 11 | Red gill emperor | Rekruk | Lethrinusrubrioperculatus | | | 12 | Yellowlip emperor | Mechur | Lethrinusxanthochilis | | | 13 | Squaretail mullet | Uluu | Liza vaigiensis | | | 14 | River snapper | Kedesau'liengel | Lutjanusargentimaculatus | | | 15 | Red snapper | Kedesau | Lutjanusbohar | | | 16 | Humpback snapper | Keremlal | Lutjanusgibbus | | | 17 | Orangespineunicornfish | Cherangel | Nasolituartus | | | 18 | Bluespineunicornfish | Chum | Nasounicornis | | | 19 | Giant sweetlips | Melimralm,Kosond/Bikl | Plectorhinchusalbovittatus | | | 20 | Yellowstripe sweetlips | Merar | Plectorhinchuscrysotaenia | | | 21 | Pacific steephead parrotfish | Otord | Scarusmicorhinos | | | 22 | Greenthroat parrotfish | Udouungelel | Scarusprasiognathus | | | 23 | Forketailrabbitfish | Beduut | Siganusargenteus | | | 24 | Lined rabbitfish | Kelsebuul | Siganuslineatus | | | 25 | Masked rabbitfish | Reked | Siganuspuellus | | | 26 | Goldspottedrabbitfish | Bebael | Siganuspunctatus | | | 27 | Bluespot mullet | Kelat | Valamugilseheli | | | | Protected Fish Species (yearly and seasonal fishing closure) | | | | | 28 | Bumphead parrotfish | Kemedukl | Bolbometoponmuricatum | | | 29 | Humpheadwrasse | Ngimer, Maml | Cheilinusundulatus | | | 30 | Brown-marbled grouper | Meteungerel'temekai) | Epinephelusfuscoguttatus | | | 31 | Marbled grouper | Ksau'temekai | Epinepheluspolyphekadion | | | 32 | Squaretail grouper | Tiau | Plectropomusareolatus | | | 33 | Saddleback grouper | Katuu'tiau, Mokas | Plectropomuslaevis | | | 34 | Leopard grouper | Tiau (red) | Plectropomusleopardus | | | 35 | Dusky rabbitfish | Meyas | Siganusfuscescens | | **Appendix 2: Macro-invertebrates targeted by the local fisheries** | Common names | Palauan name | Scientific name | |------------------------|--------------------------------|-------------------------| | Black teatfish | Bakelungal-chedelkelek | Holothurianobilis | | White teatfish, | Bakelungal-cherou | Holothuriafuscogilva | | Golden sandfish | Delalamolech | Holothurialessoni | | Hairy blackfish | Eremrum, cheremrumedelekelk | Actinopygamiliaris | | Hairy greyfish | Eremrum, cheremrum | Actinopyga sp. | | Deepwater red fish | Eremrum, cheremrum | Actinopygaechinites | | Deepwater blackfish | Eremrum, cheremrum | Actinopygapalauensis | | Stonefish | Ngelau | Actinopygalecanora | | Dragonfish | Irimd | Stichopushorrens | | Brown sandfish | Meremarech | Bohadschiavitiensis | | Chalk fish | Meremarech | Bohadschiasimilis | | Leopardfish /tigerfish | Meremarech, esobel | Bohadschiaargus | | Sandfish | Molech | Holothuria scabra | | Curryfish | Delal a ngimes/ngimesratmolech | Stichopushermanni | | Brown curryfish | Ngimes | Stichopusvastus | | Slender sea cucumber | Sekesaker | Holothuria impatiens | | Prickly redfish | Temetamel | Thelenotaananas | | Amberfish | Belaol | Thelenotaanax | | Elephant trunkfish | Delal a molech | Holothuriafuscopunctata | | Flowerfish | Meremarech | Pearsonothuriagraeffei | | Surf red fish | Badelchelid | Actinopygamauritiana | | Crocus giant clam | Oruer | Tridacnacrocea | | Elongate giant clam | Melibes | Tridacna maxima | | Smooth giant clam | Kism | Tridacnaderasa | | Fluted giant clam | Ribkungel | Tridacnasquamosa | | Bear paw giant clam | Duadeb | Hippopushippopus | | True giant clam | Otkang | Tridacnagigas | | Sea urchin | Ibuchel | Tripneustesgratilla | | Trochus | Semum | Trochus niloticus | # **Appendix 3: Benthic categories** | CPCe Code | Benthic Categories | |-----------|-----------------------------| | "C" | "Coral" | | "SC" | "Soft Coral" | | "OI" | "Other Invertebrates" | | "MA" | "Macroalgae" | | "SG" | "Seagrass" | | "BCA" | "Branching Coralline Algae" | | "CCA" | "Crustose Coralline Algae" | |-----------|-------------------------------| | "CAR" | "Carbonate" | | "S" | "Sand" | | "R" | "Rubble" | | "FCA" | "Fleshy Coralline algae" | | "CHRYS" | | | "T" | "Chrysophyte" | | "TWS" | "Turf Algae" | | | "Tape | | "G" | "Gorgonians" | | "SP" | "Sponges" | | "ANEM" | "Anenome" | | "DISCO" | "Discosoma" | | "DYS" | "Dysidea Sponge" | | "OLV" | "Olive Sponge" | | "CUPS" | "Cup Sponge" | | "TERPS" | "Terpios Sponge" | | "Z" | "Zoanthids" | | "NoIDINV" | "Not Identified Invertebrate" | | "AMP" | "Amphiroa" | | "ASC" | "Ascidian" | | "TURB" | "Turbinaria" | | "DICT" | "Dictyota" | | "LIAG" | "Liagora" | | "LOBO" | "Lobophora" | | "SCHIZ" | "Schizothrix" | | "HALI" | "Halimeda" | | "SARG" | "Sargassum" | | "BG" | "Bluegreen" | | "Bood" | "Boodlea" | | "GLXU" | "Galaxura" | | "CHLDES" | "Chlorodesmis" | | "JAN" | "Jania" | | "CLP" | "Caulerpa" | | "MICDTY" | "Microdictyton" | | "BRYP" | "Bryopsis" | | "NEOM" | "Neomeris" | | "TYDM" | "Tydemania" | | "ASP" | "Asparagopsis" | | "MAST" | "Mastophora" | | "DYCTY" | "Dictosphyrea" | | "PAD" | "Padina" | | "NOIDMAC" | "Not ID Macroalgae" | | NOIDIVIAC | ואטנ וט ואומנו טמוצמב | | "CR" | "C.rotundata" | |----------|-------------------| | "CS" | "C.serrulata" | | "EA" | "E. acroides" | | "HP" | "H. pinifolia" | | "HU" | "H. univervis" | | "HM" | "H. minor" | | "HO" | "H. ovalis" | | "SI" | "S. isoetifolium" | | "TH" | "T.hemprichii" | | "TC" | "T. ciliatum" | | "SG" | "Seagrass" | | "ACAN" | "Acanthastrea" | | "ACROP" | "Acropora" | | "ANAC" | "Anacropora" | | "ALVEO" | "Alveopora" | | "ASTRP" | "Astreopora" | | "CAUL" | "Caulastrea" | | "CRUNK" | "Coral Unknown" | | "COSC" | "Coscinaraea" | | "CYPH" | "Cyphastrea" | | "CTEN" | "Ctenactis" | | "DIPLO" | "Diploastrea" | | "ЕСНРНҮ" | "Echinophyllia" | | "ECHPO" | "Echinopora" | | "EUPH" | "Euphyllia" | | "FAV" | "Favia" | | "FAVT" | "Favites" | | "FAVD" | "Faviid" | | "FUNG" | "Fungia" | | "GAL" | "Galaxea" | | "GARD" | "Gardininoseris" | | "GON" | "Goniastrea" | | "GONIO" | "Goniopora" | | "HELIO" | "Heliopora" | | "HERP" | "Herpolitha" | | "HYD" | "Hydnophora" | | "ISOP" | "Isopora" | | "LEPT" | "Leptastrea" | | "LEPTOR" | "Leptoria" | | "LEPTOS" | "Leptoseris" | | "LOBOPH" | "Lobophyllia" | | | Lobophyma | | "MONTI" "Merulina" "Merulina" "Outlo" "Outlo" "Outlo" "Outlophyllia" "Oxypora" "PACHY" "Pachyseris" "Pavona" "Plattygyra" "Plattygyra" "Plerogyra" "Plerogyra" "Plerogyra" "Plesiastrea" "Plesiastrea" "Pect" "Pocillopora" "Physoy "Physogyra" "Physo" "Physogyra" "Pocillopora" "Porites" "Porites" "Porites" "Porites" "Porites" "Porites" "Porites" "Porites" "Porites | "MONT" | "Montastrea" | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|-------------------------------| | "MERU" "Mycedium" "OULO" "Oulophyllia" "OXYP" "Oxypora" "PACHY" "Pachyseris" "PACHY" "Pachyseris" "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "PHYSO" "Porites" "POR" "Porites-rus" "POR" "Porites-rus" "PORRUS" "Porites-rus" "PORMAS" "Porites-rus" "PSAMM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "STYLC" "Stylophora" "STYLC" "Stylophora" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Fleshy-Coralline" "CHRYOBRN" "Psronching Coralline general" "TURF" "Turf" "BCA" | | | | "MYCED" "Mycedium" "OULO" "Oulophyllia" "OXYP" "Pachyseris" "PACHY" "Pachyseris" "PAV" "Pavona" "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORRAS" "Porites-rus" "PSAMM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SSERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCAR" "Crustose Coralline" "CCAR" "Crustose Coralline" "SCAP" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Tape" "Rubble" "Tape" "Rubble" "Tape" "Tape" "Shadow" "Shadow" "FEAN" "Branching Coralline general" "TURF" "Turf" "BCA" "Branching Coralline general" | "MERU" | | | "OULO" "Oulophyllia" "OXYP" "Oxypora" "PACHY" "Pachyseris" "PAV" "Platygyra" "PLERO" "Platygyra" "PLERO" "Plerogyra" "PLSIA" "Pectinia" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORRAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "STYLC" "Stylophora" "STYLC" "CAR" "Crustose Coralline" "CCAR" "Carbonate" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Pleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Brown Chysophyte" "TURF" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | | | | "OXYP" "Oxypora" "PACHY" "Pachyseris" "PAV" "Pavona" "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "POR" "Porites" "PORNUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CCAR" "Carbonate" "SSAI" "Sand" "Rubble" "Rubble" "Tape" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FIEshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "OULO" | | | "PACHY" "Pachyseris" "PAV" "Pavona" "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLSIAI" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | | | | "PAV" "Pavona" "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "POR" "Porites-massive" "PORMAS" "Porites-massive" "PSAMDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "Sand" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PACHY" | | | "PLAT" "Platygyra" "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SSand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Brown Coralline general" | "PAV" | | | "PLERO" "Plerogyra" "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Psammocora" "SAMDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PLAT" | | | "PLSIA" "Plesiastrea" "PECT" "Pectinia" "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CCAR" "Carbonate" "SCAR" "Sand" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PLERO" | | | "PHYSO" "Physogyra" "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SSC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PLSIA" | | | "POC" "Pocillopora" "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PECT" | "Pectinia" | | "POR" "Porites" "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLC" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PHYSO" | "Physogyra" | | "PORRUS" "Porites-rus" "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "POC" | "Pocillopora" | | "PORMAS" "Porites-massive" "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "POR" | "Porites" | | "PSAM" "Psammocora" "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PORRUS" | "Porites-rus" | | "SANDO" "Sandalolitha" "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PORMAS" | "Porites-massive" | | "SCAP" "Scapophyllia" "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "PSAM" | "Psammocora" | | "SERIA" "Seriatopora" "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "SANDO" | "Sandalolitha" | | "STYLC" "Stylocoeniella" "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "SCAP" | "Scapophyllia" | | "STYLO" "Stylophora" "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "SERIA" | "Seriatopora" | | "SYMP" "Symphyllia" "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "STYLC" | "Stylocoeniella" | | "TURBIN" "Turbinaria" "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "Turf" "BCA" "Branching Coralline general" | "STYLO" | "Stylophora" | | "CCA" "Crustose Coralline" "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "SYMP" | "Symphyllia" | | "CAR" "Carbonate" "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "TURBIN" | "Turbinaria" | | "SC" "Soft Coral" "Sand" "Sand" "Rubble" "Rubble" "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "CCA" | "Crustose Coralline" | | "Sand" "Rubble" "Tape" "Tape" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "BCA" "Branching Coralline general" | "CAR" | "Carbonate" | | "Rubble" "Tape" "Wand" "Shadow" "FCA" "CHRYOBRN" "TURF" "BCA" "Branching Coralline general" "Rubble" "Tape" "Wand" "Wand" "Shadow" "Fleshy-Coralline" "Fleshy-Coralline" "Turf" "Branching Coralline general" | "SC" | "Soft Coral" | | "Tape" "Tape" "Wand" "Wand" "Shadow" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "Sand" | "Sand" | | "Wand" "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "Rubble" | "Rubble" | | "Shadow" "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "Tape" | "Tape" | | "FCA" "Fleshy-Coralline" "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "Wand" | "Wand" | | "CHRYOBRN" "Brown Chysophyte" "TURF" "Turf" "BCA" "Branching Coralline general" | "Shadow" | "Shadow" | | "TURF" "Turf" "BCA" "Branching Coralline general" | "FCA" | "Fleshy-Coralline" | | "BCA" "Branching Coralline general" | "CHRYOBRN" | "Brown Chysophyte" | | | "TURF" | "Turf" | | "BC" "Bleached Coral" | | "Branching Coralline general" | | | "BC" | "Bleached Coral" | # Appendix 4: GPS Coordinates (in UTM) # Vertical Wall | ID | lat | long | |----|------------|------------| | | 789502.076 | | | 2 | 789049.07 | 414074.377 | | 3 | 786861.013 | 415759.752 | # Fore Reef | | 785442.004 | | |---|------------|------------| | 5 | 785085.253 | 415977.739 | | | 788786.403 | | # Reef Crest | | 786909.782 | | |---|------------|------------| | 8 | 785545.629 | 416160.179 | | 9 | 789265.31 | 414220.176 | # Channel | 10 | 787105.376 | 419818.714 | |----|------------|------------| | 11 | 787009.765 | 419577.826 | | 12 | 787369.726 | 419792.925 | # Unknown | 13 | 790329.77 | 414504.397 | |----|------------|------------| | 14 | 790862.562 | 414674.757 | | 15 | 791599.362 | 414637.013 | | 16 | 790709.283 | 414756.279 | # Lagoon | ID | lat | long | |----|------------|------------| | 17 | 787201.849 | 416588.735 | | 16 | 791027.812 | 416813.548 | | 19 | 787233.781 | 417152.824 | | 20 | 787430.01 | 417354.92 | | 21 | 788158.74 | 416729.826 | | 22 | 787099.169 | 416753.84 | | 23 | 788968.564 | 418408.604 | | 24 | 788413.72 | 417298.217 | | 25 | 787198.702 | 416962.695 | | 26 | 790646.937 | 417417.783 | # Back Reef | ID | lat | long | |----|------------|------------| | 27 | 785638.012 | 417229.082 | | 28 | 790781.877 | 415568.645 | | 29 | 784901.034 | 416513.761 | | 30 | 786748.782 | 418175.506 | | 31 | 788422.26 | 414933.07 | | 32 | 790148.713 | 416301.014 | | 33 | 787427.985 | 418815.545 | | 34 | 787357.962 | 419064.623 | | 35 | 788020.324 | 414819.227 | | 36 | 788606.343 | 419115.95 | | 37 | 788659.872 | 419500.561 | | 38 | 790596.371 | 415162.843 | | 39 | 787138.644 | 418526.75 | | 40 | 791359.007 | 416660.387 | | 41 | 788715.989 | 416169.597 | | 42 | 787519.403 | 418121.762 |